Ecological Economics 35 (2000) 203-221 www.elsevier.com/locate/ecolecon # **METHODS** The Kyoto protocol and payments for tropical forest: An interdisciplinary method for estimating carbon-offset supply and increasing the feasibility of a carbon market under the CDM Alexander S.P. Pfaff a,*, Suzi Kerr b, R. Flint Hughes c, Shuguang Liu d, G. Arturo Sanchez-Azofeifa c, David Schimel f, Joseph Tosi g, Vicente Watson g a School of International and Public Affairs, Room 1306, Columbia University, 420 W. 118th Street, New York, NY 10027, USA b Motu Economic Research, New Zealand ^c University of Colorado, USA d USGS/EROS Data Center, USA ^e University of Alberta, Canada f Max Planck Institute for Biogeochemistry, Germany g Tropical Science Center, San Jose, Costa Rica Received 27 December 1999; received in revised form 18 May 2221; accepted 18 May 2000 ## Abstract Protecting tropical forests under the Clean Development Mechanism (CDM) could reduce the cost of emissions limitations set in Kyoto. However, while society must soon decide whether or not to use tropical forest-based offsets, evidence regarding tropical carbon sinks is sparse. This paper presents a general method for constructing an integrated model (based on detailed historical, remote sensing and field data) that can produce land-use and carbon baselines, predict carbon sequestration supply to a carbon-offsets market and also help to evaluate optimal market rules. Creating such integrated models requires close collaboration between social and natural scientists. Our project combines varied disciplinary expertise (in economics, ecology and geography) with local knowledge in order to create high-quality, empirically grounded, integrated models for Costa Rica. © 2000 Elsevier Science B.V. All rights reserved. Keywords: Forest; Land use; Carbon; Sequestration; Global warming ^{*} Corresponding author. Tel.: +1-212-8544190; fax: +1-212-8545765. *E-mail addresses:* ap196@columbia.edu (A.S.P. Pfaff), suzi.kerr@motu.org.nz (S. Kerr), hughesf@terra.colorado.edu (R.F. Hughes), sliu@edcmail.cr.usgs.gov (S. Liu), arturo.sanchez@ualberta.ca (G.A. Sanchez-Azofeifa), dschimel@bge-jena.mpg.de (D. Schimel), jtosi@cct.or.cr (J. Tosi), vwatson@cct.or.cr (V. Watson). #### 1. Introduction With the rise in concern about potential global climate change, decision makers are actively exploring the possibility of using forests as a carbon sink. The tropics may offer over two-thirds of such opportunities.¹ In Kyoto, developed countries agreed to limit their emissions to 5% (on average) below 1990 levels by the period 2008–2012. Meeting these commitments will require significant cost and changes in energy use. In response to this challenge, it has been suggested that initiatives to slow deforestation and to promote natural forest regeneration and forestation could offset 12–15% of global fossil fuel carbon emissions from 1995 to 2050.² The creation of certified emissions reductions (CERs) under the Clean Development Mechanism (CDM) established in Kyoto could incorporate tropical sequestration within the effort to meet Kyoto emissions targets. That could lower the cost of implementing these limits, yielding economic and sequestration benefits. To this point, though, integrated assessment (IA) of the value of incorporating tropical sequestration has been based on limited case studies using inadequate data and analytical studies inadequately linked to data. Estimates of carbon sequestration have been costly, site specific or very inaccurate. In short, empirical evidence on the potential of tropical carbon sinks is sparse. Despite the lack of reliable information, however, the international community must make key decisions soon on whether and how to include tropical sinks in the CDM. How valuable would carbon sequestration really be? And can we create a credible, workable system to reward additional efforts to sequester carbon? Answering these questions requires an integrated approach to assessing carbon policies, although one founded on solid disciplinary analyses. The ultimate goal is integrated assessment, but first one needs economic analysis of how land use responds to economic factors, as well as ecological analysis of what that implies for carbon. This paper proposes a general approach to both performing and integrating state-of-the-art disciplinary analyses and applying the result to policy. We illustrate that approach using preliminary results from our ongoing project on Costa Rica. Our work is comparable with current integrated assessment (IA) simulation modeling.³ Much of that work is US-focused, but other, related integrated works that contain consideration of Costa Rica include Vine and Sathaye (1997), Hall (1998) and Helmer and Brown (1998). However, these works do not provide state-of-the-art approaches in both disciplines, while our project moves from the academic to the policy-relevant for all aspects of the integrated analysis. How valuable would carbon sequestration really be? Society does not know how much carbon sequestration would be generated in response to any given monetary reward for carbon sequestration. That information gap can be addressed by coupling disciplinary components to yield one integrated output, an estimated supply (or cost) function for C sequestration (i.e. a functional relationship between the monetary C reward and the C sequestration supplied by land users). This function provides answers to policy questions about the effects of carbon payments, provides a basis for estimating the value (both to a given country and globally) of using carbon trading within efforts to limit carbon emissions and, in principle, also provides inputs to existing integrated assessment models. Fig. 1 summarizes the basic integration of the disciplinary analyses. Payments based on the carbon implications then feed back into the economic factors. Fig. 1. Simple integrated model structure. ¹ Rodriguez et al. (1998) on Central America. ² See the last IPCC assessment (Watson et al., 1996). ³ For instance, Moulton and Richards (1990) and Richards et al. (1993), the special issue on forestry and climate change of the journal Biomass and Bioenergy in 1995, Chapter 9 of 1996 IPCC Report and Stavins (1999). The economic building block should start with excellent data on actual land use and land cover, as well as on the factors that are expected to affect land-use choices. Many early analyses of land use were cross-country analyses limited by data availability.4 Recently, economists have been able to use expanded data sets on important factors by working within particular countries.⁵ The inference from this data must also be of high quality if it is to yield a useful map from key factors to land-use choices. Our analyses of Costa Rica provide a nice illustration on both fronts. The existing databases (including high-quality remote sensing data) rival those for any tropical country and we are extending them, in particular with land-cover data, further back in time and better data on the returns to land uses. Then, working from this solid base of data, we are both applying and extending the state-of-theart in economic, observation-based modeling of land use. The ecological side should start with credible measures of carbon in forest ecosystems. No matter how sophisticated one's modeling efforts, ultimately there is no substitute for accurate data inputs. Then, as in the economic analysis, the modeling must also be of high quality if it is to yield a useful map from land use and land cover to carbon-storage outcomes. Our project again provides a nice illustration on both fronts. We are starting with systematic and comprehensive measurement of above ground and soil C present within Costa Rican forests, ranging from tropical wet to tropical dry life zones. We are also quantifying C pools along land-use gradients that exist within life zones to provide measures of C dynamics in response to land-use change throughout Costa Rica. We then use this data to calibrate and verify both process-based and empirically-based ecological models of varying theoretical approach and complexity. Can we create a credible, workable system to reward additional efforts to sequester C? A carbon market that functions well enough to permit C sequestration efforts in tropical locations to replace emissions-reduction efforts, elsewhere, involves real challenges. For example, for a C market to function, there need to exist credible international rules determining carbon-sequestration baselines (i.e. what would occur if no policy initiatives take place); only then can society reward only the carbon sequestration over and above baseline, so that emissions can be allowed to rise correspondingly in other countries while maintaining those latter countries' agreed net emissions.6 The coupled analyses described above provide the information for such baselines; the economic analysis projects the outcomes in various (counterfactual) scenarios and the ecological models translate the land-use outcomes into carbon storage. Applying the carbon storage estimates to both the baseline projection and the observed land use given actual carbon payments then determines the number of CERs to award — as in Fig. 2, where CERs are defined relative to a baseline. Our project estimates CER supply for relevant Costa Rican scenarios. However, in creating any such carbon market, society must choose which land-use and ecological rules (or model estimates) should underlie the market. One issue is that both the accuracy of the rules defining CERs and the cost of applying those rules will affect the carbon-sequestration and economic impacts of C trading. Greater accuracy helps to guarantee that the envisioned sequestration outcomes will come about and improves the efficiency of sequestration efforts. However, greater accuracy may involve the use of more complex models and thus more complex rules, a greater scope for manipulation and higher
costs of participation in C trading; this would yield less participation and thus less efficient implementation of Kvoto. For both the economic and the ecological analyses, we ask whether simpler models, easier to produce and use than the state-of-the-art, can retain sufficient accuracy while lowering participation costs. Thus, the best rules for an actual CER system may not be the scientifically most accurate possible ⁴ Two such examples are Lugo et al. (1981) and Allen and Barnes (1985). ⁵ See Pfaff (1999) and Cropper et al. (1999). ⁶ Within the many ongoing efforts to consider carbon markets, baselines constantly arise as a thorny issue. See the discussion within any number of such works: Dudek and Wiener (1996), Carter (1997), Hagler Bailly (1998), Lile et al. (1998), Pape and Rich (1998), Puhl (1998), Dixon (1999), Lazarus et al. (1999) and various A. Michaelowa papers. Fig. 2. Definition of certified emission reduction (CER). rules. In order to address this tradeoff between the accuracy and costs of carbon-market rules, our project is carrying out sensitivity analyses on the final land-use and carbon outcomes in Costa Rica that result from varying the sophistication (accuracy and cost) of the market rules. Such integrated analysis for Costa Rica offers useful perspectives for considering these global questions. First, the great availability of data for Costa Rica should permit not only the greatest possible local accuracy, but also some ability to generalize the results (which makes them of increased interest as inputs to IA models). Second, Costa Rica is both economically and ecologically a great case study for learning, given not only its existing data sets but also the variation in ecological conditions, its small size and export orientation, and the various stages of economic development Costa Rica experienced during the time period that we are studying. In sum, for analytically considering these carbon policy questions, society requires an integrated analysis. Our project is generating a high-quality, integrated, spatially explicit model for Costa Rica, in order to both facilitate future analysis and demonstrate a new integrated methodology. Our sensitivity analysis of simpler rules is a search for a sufficiently accurate CER rule that is not too cumbersome for use in C markets. If this sort of analysis cannot produce a workable and credible rule, society will not be able to reap the potential of tropical forest C sinks. The rest of the paper considers the methods for addressing the two questions highlighted above. We consider ecological and economic modeling in Section 2 and both data needs and our approaches to data collection in Section 3. Section 4 presents integration of the disciplinary modeling, and application to relevant policy scenarios (in particular, to both a baseline scenario and to the most relevant carbon-payments scenarios). Then we consider sensitivity analysis on the models, i.e. a search for simpler versions of integrated outputs that retain accuracy, but are easier and cheaper to use. In each section we offer a concrete example of the suggested approach from our ongoing analysis of Costa Rica. ### 2. Economic and ecosystem modeling Two sorts of models are required. First, we must be able to translate policies into the land-use paths they cause. Second, in order to link policy changes to changes in carbon sequestration, we must be able to translate these induced changes in land use into changes in carbon storage. This section describes those modeling tasks and our project's approaches to those tasks. On the economic side, we advance observationally based economic modeling of land cover, with a focus on intertemporal elements of land-use choices and processes, to yield spatially explicit GIS projections of land use as a function of factors that affect returns. On the ecological side, we apply advanced process models of C storage, in particular the CENTURY model, to simulate C dynamics in dominant ecosystems of Costa Rica. We also apply empirical models of C storage, in particular both the current state-of-the-art of and advances on Life Zone-type modeling of C storage in mature forests, across a wide range of ecological conditions. # 2.1. Economic modeling of land use Our goal is a map from exogenous physical and economic factors to predictions of land use. Our approach is statistical analysis of observed land-use choices guided by economic theory and the particular context. Such analysis is increasingly common in the economics literature.⁷ This is not so within multi-disciplinary integrated assessment (IA) modeling. The 'engineering' models of land use that are typical of IA, share the starting point of economic modeling, i.e. that people make individually rational land-use choices. However, they assume that people behave precisely according to the modeler's view of how choices are made, imposing a very specific structure on land-use decision making.8 If their specific assumptions about how decisions are made do not capture all aspects of actual decision making, estimates may not explain current behavior well, let alone predict future responses. Further, such a divergence between model and reality must be expected, as no model could possibly contain all the information available to the land users themselves.⁹ Our use of observations of actual land use and factors affecting different returns to land uses permits analysis of actual rather than hypothetical behavior. Formal modeling of economic choices suggests in an organized way what factors need to be observed for effective empirical analysis, as well as how statistical analyses could reveal their effects. In a theoretical economic model of land use, a landowner solves a dynamic optimization problem to choose the best use for each plot at each point in time. Landowners choose the land-use path with greatest returns. Returns depend on land characteristics, current and past land use, prices and yields of different crops, costs of production and access to markets, costs of changing land uses and expected future values of these factors. The owner's problem features uncertain future returns, credit constraints, insecure tenure, limited information, and irreversible actions. While a perfect empirical model would exactly predict the land choices at each point in time, in reality we don't observe all factors affecting landowners (including their perceptions). Thus, from our theoretical model we derive empirical/econometric models, focusing on properly estimating the effects of observable factors while allowing for unknown effects of factors that affect land use, but for which we lack information. All of the factors' coefficients are estimated from the observed data with standard error provided; we test our assumed error structure also. We use both a traditional panel approach (Stavins and Jaffe, 1990) and a more dynamic ⁷ See, e.g. Stavins and Jaffe (1990), Pfaff (1995) and Pfaff (1999), Chomitz and Gray (1996), Geoghegan et al. (1997), Cropper et al. (1999) and various models discussed in Kaimowitz and Angelsen (1998). Some have taken a demographic approach to explaining land use (e.g. Harrison (1991) and Rosero-Bixby and Palloni (1996); such a focus is also common in cross-country empirical efforts, e.g. Rudel (1989)). However, this approach often leads to inadequate attention to non-population factors that affect land-use choices. It also raises the issue that, to some extent, population levels at any point in time arise as a reaction to other, underlying factors (and that this complicates inference and prediction). ⁸ For applications to Costa Rica, see Hall et al. (1995), Veldkamp and Fresco (1995) and Bouman et al. (1997). ⁹ An advantage of the 'engineering' approach is that great detail can be incorporated into the hypothesized model (although the assumptions are stronger as the model becomes more detailed). Such models can forecast the use of technologies or crops not currently in use (and thus whose use simply cannot be observed). Also, they can use detailed information on locally variable returns to land uses, or on complex non-linear effects. However, they cannot possibly have all the information available to the land owner, including concerns about risk, credit constraints, perceived security of tenure, limits on information (e.g. ignorance of some of the possible cropping strategies), bounded ability to calculate the precisely optimal action, lags in response to stimuli, migration choices and, importantly, knowledge of the possibilities for substituting one productive activity or process for another. approach. In the traditional panel approach, changes in land use are regressed on changes in observable causal factors; if the observed factors remain fixed, the model predicts no change in land use. In contrast, the dynamic approach models a continuous process of change affected by both the level and the changes in observable and unobservable factors. This type of model seems appropriate for a process of rapid economic development, to which many unobservable changes are intrinsic. To estimate this model we regress land use transitions (e.g. forest to pasture) against both levels and changes in observable factors and define a dynamic error structure. The dynamic or duration approach that we are using has not previously been applied for land use, but is commonly used in labor economics and technological adoption.¹⁰ The output of any such estimation is a prediction of the probability that land changes use at a given time. For example, the coefficients of the estimated model may generate the prediction that an increase of 10 cents per kilo in the returns to growing coffee raises by 0.02 the probability that land with certain ecological characteristics is shifted from forest to coffee in a certain year.¹¹ We are applying this approach to both aggregate (district-level) and disaggregate (pixel-level) data on land use and factors
that affect land use. The theoretical approach is the same regardless of data aggregation; the econometrics is different. When we use aggregate data we regress the deforestation rate on observables, while when we use pixel level data the dependent variable is a dummy variable reflecting the transition of interest on an individual plot of land, e.g. a plot starting a period in forest and being cleared. The aggregate approach may be more easily applied in countries with limited data and by researchers with less econometrics knowledge. The disaggregate information, unlike averages over large possibly heterogeneous districts, is accurate even for specific sites. With disaggregated data we can use explicit measures of contiguity to address unobserved spatial effects, such as spatial auto-correlation, that can generate spurious significance estimates.¹² This data allows us to use the full power of the dynamic econometrics. In thinking about the specific case of Costa Rica, note first that deforestation has been significant¹³ and that it has yielded degradation such as species loss, erosion of top soil and siltation.14 In terms of land use choices and factors that affect them, causes of deforestation include the expansion of the agricultural frontier and urban expansion, themselves linked to high population growth and the opening of the economy, i.e. increased trade. 15 Further, Costa Rica has taken steps to protect areas of valuable natural and scenic habitats; currently, 29% of its territory is under some degree of protection, and this, too, can affect the land-use choices. 16 For instance, Sanchez-Azofeifa et al. (1999b) indicate the value of protective reserves in curbing deforestation. # 2.2. Ecosystem modeling of carbon sequestration Our goal is a map from observable determinants to predictions of carbon storage. Any modeling approach must be based on an underlying conception and quantification of the physical processes that control net primary productivity (NPP). At a broad level, two distinct approaches to formalizing these underlying processes are process modeling and empirical modeling. The most efficient application of these ideas might coordinate or combine those two approaches. Any such model predicts carbon storage as a function of a set of primitive ecological conditions. The sets of inputs and their manipulation for predictions, differ across approaches. We view the two approaches as a more complex one that ¹⁰ See Kiefer (1988), Lancaster (1990) and Kerr and Newell (1999). ¹¹ Given initial land use, transition probabilities can be translated into predictions of land use at each point in time. ¹² See, for instance Anselin (1988). ¹³ Centro Cientifico Tropical (1982), Sader and Joyce (1988) and Sanchez-Azofeifa et al. (1999b, 2000a). ¹⁴ See Sanchez-Azofeifa and Quesada-Mateo (1995). ¹⁵ Hall et al. (1985) and Lutz and Daly (1990). ¹⁶ See Sanchez-Azofeifa et al. (1999a). requires costlier inputs and more effort to apply, i.e. process models, versus a simpler one with cheaper inputs and requiring less effort (in particular for application over a wide range of ecological conditions), i.e. empirical models. #### 2.2.1. Process models Many process models have been developed to simulate the dynamics of C stocks in various ecosystems, and their performance in simulating changes of soil organic C and standing biomass across a wide range of environmental and management conditions has been compared.¹⁷ We have selected the CENTURY model on the basis of model robustness across a wide range of conditions, as well as our previous experiences making use of the model in Costa Rica. The CENTURY model is one of the most established biogeochemical models in the world. 18 It simulates C, N, P and S cycles in various ecosystems (including pastures, forests, crops and savannas) with the capability of modeling the impacts of management practices (e.g. fertilization, cultivation) and natural disturbances such as fire and hurricane. 19 The model has been tested extensively against field measurements from various ecosystems around the world 20 and used for biogeochemical simulation purposes at the regional, continental, and global scales. 21 The major inputs for the monthly-time-step version of CENTURY include: monthly average maximum and minimum air temperature, monthly precipitation, lignin content of the plant material, plant N content, soil texture, atmospheric and soil N inputs, initial soil C and N levels, and management practices such as fertilization. A modeler must choose how to generate such input parameters: fieldwork, existing databases, or the literature. From this set of inputs, the model generates a rich set of outputs. Those most relevant to the C dynamics of an ecosystem can be grouped into: above- and below-ground primary productivity, above- and below-ground standing biomass, CO₂ emissions during litter decomposition, C:N ratios of plant tissues, C removed during events such as grazing and harvesting and soil C pool sizes. Liu, a project member, has with others already adapted the CENTURY model to the Atlantic Zone of Costa Rica to simulate the dynamics of C and N in land-use/land-cover conditions including primary forests, secondary forests, pastures, and banana plantations.²³ Extending this regional work and applying the result to all of Costa Rica, we are calibrating CENTURY with field measures of C stocks in various ecosystems/land use gradients across Costa Rica, and will then validate it with independent field measures. The output will be a mapping that links the observed characteristics of an area to C sequestration. This function can then be coupled with the outputs of economic modeling to permit the integrated policy analyses. # 2.2.2. Empirical models As suggested above, we view empirical and process models as complementary. Process models have the advantage that they can be used, with some caution, for novel or unobserved situations such as future climate changes or plantations with artificial mixtures of species. This is possible because the model incorporates some detail regarding basic ecological processes (primary production, decomposition, nutrient cycling, soil hydrology). In contrast, calibrated empirical models are best as interpolators, in situations close to ¹⁷ VEMAP (1995) and Smith et al. (1997). ¹⁸ Parton et al. (1987) and Schimel et al. (1997). ¹⁹ See Parton et al. (1987) and Parton et al. (1993). ²⁰ For instance, see Parton et al. (1993), Schimel et al. (1994) and Smith et al. (1997). ²¹ Schimel et al. (1994), VEMAP (1995) and Schimel et al. (1997). ²² See Cole et al. (1993). $^{^{23}}$ Liu et al. (1999; 2000a; 2000b), Reiners et al. (1999) and Liu and Reiners (2000). As an example of the modeling within our project, the modified CENTURY model successfully captured the dynamics of soil organic matter along a chrono-sequence of pastures converted from primary forests in the Atlantic Zone of Costa Rica (Liu et al., 2000b). During the last two decades in certain regions of Costa Rica, there has been a dramatic conversion of forests to agricultural lands. In the Atlantic Zone, where forest-pasture conversion was dominant, $\approx 44\%$ of the non-swamp forest was converted to agricultural land from 1979 to 1996 (Reiners et al., 2000). those observed. The reason is that as more reduced-form models, their coefficients depend more on locally specific details. In this context, empirical models such as the Holdridge life zone system (LZS) can be used as a guideline for organizing vegetation data generally, and the LZS has been applied worldwide.²⁴ In Costa Rica, scientists are experienced with the system for a variety of applications, including C-sequestration studies; published LZS maps are available for Costa Rica and can be linked to maps of soils, topography and actual land use. This experience in local application, in Costa Rica or in the tropics more generally, has much to offer. At its fundamental (i.e. first or bioclimatic) level, the LZS uses climatological data from standard meteorological information. This level estimates NPP from actual evapotranspiration (itself a function of biotemperature and moisture) and the relationship of primary productivity to this fundamental climatological data has been quantified.²⁵ A nice example of the use of the LZS in integrated policy analysis appears in Repetto et al. (1991 p.82), where fundamental ecological data are used to predict timber volume. Additional levels in the LZS classification system also take into account soils, rainfall distribution and the disturbance regime (or the time since disturbance).²⁶ Thus, when fully parameterized, the LZS is a multidimensional matrix that predicts NPP based on biotemperature, moisture (from precipitation measurements), soils and land-use data. Currently, this matrix is the organizing principle for much extant Costa Rican data, and can serve as a template for organizing additional information on C pools and fluxes. Our project includes this research to extend the parameterized LZS model; we will produce LZS-based regressions relating primary productivity and C storage in vegetation and soils to not only climatological but also soil and disturbance conditions.²⁷ These will allow us to fully parameterize the LZS model. Of course, the potential of the LZS as a basis for classification of locations or vegetation into roughly similar groupings derives from its validity as a first-cut predictive model. That is what underlies our suggestion that efficient ecological modeling could combine empirical and process modeling. In short, the detailed predictions of the more complex and costly process models could be generated for a relatively small representative locations and then the LZS model. using relatively easily obtained information, could be used to determine which of these representative process-model estimates should be applied to any other given location. # 2.2.3. Model testing and deployment For our
process model, CENTURY, we will use data from 50% of the field sites (see below) to fully calibrate the model. Then both the CENTURY and LZS models will be validated using the field measurements (for CENTURY, the second 50% of them). The resulting models will plug into our first integrated assessment goal, the C-sequestration supply function for Costa Rica. They will also provide the starting point for our search for simplified models that retain predictive power (to guarantee sequestration outcomes), but are easier and cheaper to use. # 3. Data needs and collection In this section, we consider the data needs for both the ecological and the economic analyses. For economic purposes, i.e. modeling land use choices, the first data requirement is good measures of land use, with both spatial detail and temporal coverage. For modeling, the second need is data regarding the factors that affect economic returns to land uses, which explain land use within economic models. Data needs for the ecological analysis of C storage are analogous: ²⁴ See Holdridge et al. (1971). ²⁵ Holdridge et al. (1971). ²⁶ The soils and rainfall distribution measures are deviations from average climatic conditions. ²⁷ Our project members' early work to this end is included in Tosi (1997). first, measures of C stocks in ecosystems, including systematic sampling of the variation within edaphic, climatic and land-use conditions; and second, data on those factors which may explain these C observations within the ecological models. In each sub-section, we also describe our databases and/or our approach to ongoing data collection for Costa Rica. #### 3.1. Economic data ### 3.1.1. Land use and land cover In many locations, relatively good data may exist for land use and land cover. While data sets for past years are often limited to census data, remote sensing by satellites is now producing additional high-quality data at a cost that is decreasing over time. This augurs well for economic analysis of land use in the future. At this point, though, sufficient data for historical analysis exists in only some countries. Further, note that the number and the spatial detail of observations on factors that explain land use are not increasing at the same rate as the data on land use itself. The potential in Costa Rica for excellent data of this sort is extraordinary, given several institutional initiatives concerning geographic data. Our team has already generated a detailed and comprehensive land-cover data set (all of Costa Rica for six points in time going back to 1960; see Table 1 below) which is an important base for the work we have described. Given the difficulty of the inferences we want to make, though, including the estimation of rules that are useful for other countries, our project is endeavoring to increase the quality and scope of these data sets, for instance, moving to higher quality products and extending the data set back in time. To increase quality, Arturo Sanchez and the Earth Observation Systems Laboratory (EOS-Lab, Department of Earth and Atmospheric Sciences at the University of Alberta) are processing the 1978/1979 data acquired through our earlier efforts to produce a data set of the same quality as his 1986 and 1997 forest-cover data (and, not, incidentally, permit better analysis of reforestation). To increase scope, we are extending our data sets back in time, all the way to 1945 for at least some of the country, and at least to the early 1960s for the whole country.²⁸ # 3.1.2. Factors that influence land-use choices An economic approach describes land-use choices as efforts to maximize some form of returns (the definition of returns, and the time frame considered, may vary between individuals). Thus, factors that affect these returns will explain land-use choices. Returns can be included empirically in three ways. The first is to include qualitative factors that clearly affect land returns (e.g. local road density, to reflect transport costs, or soils, reflecting agricultural productivity). The second is to directly measure dollar-valued returns to different land uses. Such estimates of revenue minus cost require data on prices of all important crops across time, yields for different crops under different conditions at different times, and direct estimates of both production and transport costs. The third approach is to start with estimates of land value, which reflects returns over time, and then use hedonic approaches to relate these to the underlying qualitative factors. For estimating land-use baselines, the first approach may be preferred because it directly incorporates factors of various types. For estimating responses to carbon payments, however, the second or third approaches, which include direct measures of returns, must be used. Of course, for any of these approaches to be feasible, exogenous variation in the explanatory variables must exist. Costa Rica is ideal for all of these estimation approaches, then, as a small export-oriented country that largely depends on imported technology, such that much of the variation in net crop returns is exogenous. Table 1 below summarizes the data we have collected to date in Costa Rica. We are working with the Costa Rican Ministry of Agriculture and other contacts in agriculture to improve the data. For instance, we are using historical records of Costa Rican transportation networks to create GIS maps of the main network at several points in time. ²⁸ Finally, we will develop pixel samples, as in Sanchez-Azofeifa (1996) and Sanchez-Azofeifa et al. (1999a) deforestation assessments. Table 1 Data for economic modeling^a | Year | Area covered | Description | Scale | Source | |-----------------------------------|------------------------|--------------------------------|------------------|-------------------------------| | Land use data | | | | | | 1945 | Guanacaste,
Central | Forest/not | 1:24 000 | IGN, paper maps/aerial photos | | 1960 | Costa Rica | Forest/not | 1:50 000 | IGN, paper maps | | 1966 | Costa Rica | Forest/not | 1:50 000 | IGN, paper maps | | 1979 | Costa Rica | Land uses | 1:200 000 | IMN and satellite images | | 1984 | Costa Rica | Land uses | 1:200 000 | IGN | | 1986 | Costa Rica | Land cover | 1:250 000 | FONAFIFO | | 1992 | Costa Rica | Land uses | 1:200 000 | IMN | | 992 | Costa Rica | Forest/not | 1:250 000 | EOS-Lab, Alberta | | 1997 | Costa Rica | Forest/not | 1:250 000 | FONAFIFO/ EOS-Lab,
Alberta | | | Variable | Description | Scale/unit | Source | | Ecological data | | 1 | , | | | All | Life zones | 12 zones | 1:200 000 | Tropical science center | | All | Soils | 8 soil types | 1:200 000 | FAO and Agricultural | | | | | | Ministry | | All | Topography | _ | 1:200 000 | IGN | | | Variable | Description | Unit | Source | | Economic data | | | | | | 1950, 1984, 1996 | Population | Total, urban | District | Population census | | 1963, 1973 | Population | Total | Province | Population census | | 1824–1996 | Population | Total | National | IHS and MIDEPLAN | | Various years within 1950–1986 | Agricultural areas | Coffee, sugar, cattle, bananas | County | Agricultural census | | 1990, 1997 | Transport costs | \$ | Regional | WAU and CNP | | 1985 | Roads | GIS, w/history | | | | Ranges of years | Incentives | ha w/payments | District | FONAFIFO | | 1979, 1986, 1997 | Protected areas | ha (4 types) | District | FONAFIFO | | 1950–1997 | Export crop | \$ Coffee, sugar, cattle, | | BCCR and MIDEPLAN | | | prices | bananas | | | | Various years within
1950–1997 | Crop yields | Coffee, sugar, cattle, bananas | County, Province | Various | | Various, 1930–1997 | Production costs | Coffee, sugar, cattle, bananas | Regional | Various | | 1997 | Land value | All Costa Rica | District | Tropical Science Center | | 1958–1978 | Pasture value | All Costa Rica | County | BCCR | | 1959–1978 | Undeveloped
value | All Costa Rica | County | BCCR | ^a IMN, National Meteorological Institute; IGN, National Geographic Institute; FONAFIFO, Forestry Ministry; MIDEPLAN, Ministry of development and planning; HIS, International Historical Statistics; CNP, domestic producer board; BCCR, Central Bank of Costa Rica; WAU, Wageningen Agricultural University. # 3.2. Ecological data # 3.2.1. Inventory of carbon and nitrogen stocks in dominant ecosystems Regarding actual measurements of C and N stocks in ecosystems, while numerous studies have been conducted, few provide the data one would really like to have. This is in part because it is costly to make field measurements, and further it requires coordination to obtain comparable samples. Field-based measures are crucial for parameterizing any model, though, no matter how theoretically sophisticated it may be. Thus, we present a plan to measure current C stocks in dominant ecosystems and land-cover types in a detailed and extensive fashion. Our field efforts have started, but will take time; we cannot yet provide even preliminary data for Costa Rica. Numerous field studies have examined soil C and N pools and dynamics in Costa Rica, considering, e.g.: soil organic carbon (SOC) pools (Motavalli et al., 1994), decomposition rates of SOC (Veldkamp, 1994; Motavalli et al., 1995), SOC changes after forest conversion (Veldkamp, 1994), soil C and N distribution in soil profiles (Martini and Macias, 1974; Veldkamp, 1994), tree-growth rates (Lieberman and Lieberman, 1987) and fine root biomass (Gower, 1987). Additional studies have investigated the impacts of deforestation and tree plantations on ecosystem C and N stocks in Costa Rica.²⁹ Also, long-term studies have examined net primary production and nutrient cycling in several agroforestry and cropping systems in Costa Rica.³⁰ None of these studies, though, explicitly quantifies soil and aboveground C and N pools at the ecosystem scale across the range of climatic, edaphic, climatic and land-use conditions encountered in Costa Rica. Further, previous regional calculations consider the impact
of land-use change on C dynamics, including in Costa Rica.³¹ However, these tend to use measurements of C pools and dynamics elsewhere in the tropics and/or are not detailed enough in their determination of the components of C and N stocks to be of great use for ecosystem-scale models like CENTURY.³² In addition, while forest inventory data exist for Costa Rica and is sometimes used, such data often includes only measures of commercial or industrial products (e.g. saw-wood, veneer logs, pulpwood) and does not include non-merchantable species or sizes, small or defective trees, branches, bark, leaves, stumps, roots, surface litter or soil organic matter. Such ecosystem components can account for large portions of total C and N pools and may vary in ways that are not easily predicted from measures of large tree or bole biomass (Kauffman et al., 1998b). These facts indicate the need for a systematic selection of field sites in order to sample aboveground and soil pools for obtaining unbiased estimates at the national scale. We are systematically collecting field data to address this need. All sites to be sampled will be selected using extensive and detailed GIS databases of climatic, edaphic and land-use characteristics in Costa Rica. This will provide the widest and most pertinent range of sampling points across Costa Rica and permit us to make effective use of the extensive but divergent existing studies. We have now started sampling, aiming to span the range in edaphic, climatic, and land-use characteristics encountered in Costa Rica. These include mature forests, dominant forms of management (e.g. pastures, banana and coffee crops), and secondary forests of various ages. Mature forest C pools will be used as hypothesized maxima for C sequestration, and actively managed sites (e.g. pastures and croplands) used as hypothesized minima for C sequestration. We are sampling aboveground and soil pools of C using a nested plot design. A large plot (0.9 ha) will be established at each site, within which we will sample all of the constituent biomass components of that particular land-cover type. We will calculate biomass of each component using a combination of allometric equations and destructive sampling techniques (borrowing from previous studies of C and N dynamics in the Amazon Basin and tropical Mexico, while tailoring to be appropriate for Costa Rica).³³ From biomass, we will calculate C pools from C concentrations determined from tissue ²⁹ See, e.g. Ewel et al. (1981), Matson et al. (1987), Reiners et al. (1994), Veldkamp (1994), Fernandes et al. (1995), Gonzalez and Fisher (1994), Stuhrmann et al. (1994) and Haggar and Ewel (1995). ³⁰ See Fassbender et al. (1991), Mazarino et al. (1993), Montagnini et al. (1993), Haggar et al. (1993) and Reeves et al. (1997). ³¹ Hall et al. (1985), Houghton et al. (1991) and Brown (1997). ³² Hughes et al. (2000a) note substantial discrepancies between estimates of C and N pools calculated using studies outside of the tropical region in question and those using region-specific measures of C and N pools and dynamics. $^{^{33}}$ Kauffman et al. (1995), Hughes et al. (1999) and Hughes et al. (2000a). samples that will be collected for each respective biomass component. Soil pools will be determined through collection of soil samples to a 1-m depth; C% as well as bulk density will be determined for each sample at each site. Previous work has shown this methodology to be an effective and efficient means of quantifying dynamics of aboveground and soil C and N pools in response to land-use change in the Brazilian Amazon,³⁴ seasonally dry forests of Jalisco, Mexico,35 and moist tropical forest systems of Los Tuxtlas, Mexico.³⁶ It provides not only total pools of C and N, but also measures of each of the various biomass components. Such detail is invaluable for the calibration and validation of ecological models, as these biomass components vary with respect to their rates of production and decomposition and levels of combustion; it permits more accurate calculation of average process rates and/or the use of ecological models requiring more detailed process inputs. # 3.2.2. Factors that influence C storage The amount of C storage at any given site depends on the climate (e.g. precipitation and temperature) and on soil conditions, as well as on human activities. Tropical ecosystems in general, and forests in particular, can accumulate a huge amount of carbon in biomass. Carbon storage in tropical soils is usually smaller than that in bo- real soils, where decomposition rates of SOC are much slower, mainly due to lower temperature. Soil texture plays an important role in regulating the decomposition rate of SOC and therefore the release of nutrients. Soils with higher fraction of clay and silt can form aggregates with soil organic matter. Those aggregates are more resistant to microbial decomposition. Thus, for modeling C storage, it is clear that one requires data on precipitation, temperature, and various characteristics of the soil. This is true whether one is using a relatively reduced-form empirical model or a complex process model. In order to consider realistic, policy-relevant scenarios, one must also consider human influences on the dynamics of C stocks. The most significant impact of human activities on C storage comes through deforestation.³⁷ However, after the conversion of forests to agricultural lands, management practices also play a significant role in determining the magnitude of C storage.³⁸ For example, fertilized systems would sequester more carbon from the atmosphere than unfertilized systems.³⁹ Another example is that systems combining trees and pasture systems (i.e. silvopastoral systems) would store more carbon than systems with grasses only. Thus, for explaining carbon storage, information on both land cover and land use is essential. For a complete explanation of C storage, we must recognize that human activities affect C storage not only at the field or landscape scale but also at the regional and global scales. Plants adapt to increased atmospheric CO₂ concentration by sequestering more C from the atmosphere. The intensification of nitrogen cycling at the regional and global scales increase nitrogen deposition from the atmosphere, which leads to ³⁴ Kauffman et al. (1995), Kauffman et al. (1998a) and Hughes et al. (2000b) in press, Cummings et al. in review. ³⁵ Kauffman et al., in prep.. ³⁶ Hughes et al. (1999), Hughes et al. (2000a). For example, in the heavily deforested tropical region of Los Tuxtlas, Mexico, conversion of primary forests to pastures or cornfields resulted in declines of 95 and 91% of aboveground C and N pools, respectively (Hughes et al., 2000a). In contrast, soil pools of C and N remained relatively stable among sites located along the land-use gradient of this region. In addition, biomass accumulation by secondary forests in the Los Tuxtlas Region was shown to be rapid; results indicated that secondary forests would attain aboveground biomass levels equivalent to those of primary forests of the region after 73 years of succession. However, rates of accumulation were very much constrained by the duration of prior land use; longer periods of land use resulted in slower rates of accumulation (Hughes et al., 1999). ³⁷ Houghton et al. (1999) claim deforestation emissions in the tropics equal about half of fossil fuel combustions. ³⁸ See, e.g. Paul et al. (1997). ³⁹ Hudson et al. (1994). For policy purposes one might wish to assess the total effect of fertilization from a broader perspective, one including the carbon costs involved in its manufacture and distribution (Schlesinger, 1999) ⁴⁰ See, for instance, Delucia et al. (1999). Fig. 3. Simple illustration of carbon supply and social value. more C sequestration in most ecosystems, especially in N-limited forests. 41 For a given amount of nitrogen input, trees can sequester more carbon than crops or grasses because of higher C:N ratio in tree tissues. Finally, another factor influencing C storage is climate change or climate fluctuations. 42 ## 4. Integrated analysis 4.1. Carbon sequestration supply function — how valuable would C sequestration be? The first integrated output of interest is a function relating factors that affect, land use to the C sequestration that they cause. This function is generated by chaining the economic analysis to the ecological analysis. The resulting, integrated model can indicate, for example, additional sequestration relative to the baseline caused by a change in policy such as the creation of a park. All the data the model uses will be stored within a GIS, permitting spatially explicit simulations. One policy question is how much sequestration will take place for any given C reward or, put another way, what C reward is necessary to achieve any given amount of C sequestration. Another policy question is what value would accrue (both globally and to individual countries) from including C sequestration within the global mitigation effort. Using our integrated model, the answer to both is seen by working through the effect of an increase in the C reward. A given reward will induce a certain level of additional protection of forests, with implied sequestration relative to the baseline. A higher reward will induce further protection, a greater supply of sequestration, and more C offsets. Thus, increasing rewards map out a carbon supply function, as in Fig. 3. When estimated, a supply function answers directly the first policy question. The value of sequestration can also be seen. The value to a supplier is its producer surplus, i.e. triangle above the cost of supplying offsets/CERs and below the level of the reward. The global gain from offsets is the country gain plus the consumer surplus for CER buyers.⁴³ ⁴¹ Schindler and Bayley (1993). ⁴² See, e.g. Dai and Fung (1993) and Cao and Woodward (1998). ⁴³ Kerr et al. (2000b) provides an aggregate-data example of such a
function; preliminary regressions explain deforestation using a direct estimate of the net economic returns to forest clearing. The key coefficient is that for the returns to land uses; because carbon payments for standing forest will reduce the net returns from deforestation, the inverse of this coefficient indicates their effect on land use and thus on C sequestration. # 4.2. Baselines — on what basis do we compute and reward additional carbon sequestration? For such carbon trading to permit tropical C sequestration efforts to replace emissions-reduction efforts in other countries, we need carbon baselines. Only then can society reward only the carbon sequestration over and above baseline, so that emissions can be allowed to rise correspond ingly in other countries while maintaining global net emissions. Fortunately, the economic analysis can produce a land-use baseline by projecting the values of the key factors influencing land use, absent carbon policies, and applying the estimated model to project land use. Given that, the estimated ecological model can then project the implied C sequestration. In practice, projecting the future values of factors in land use (such as prices or future roads) may not be so easy. However, a ready solution is at hand. Instead of imposing a single projection as the expected future path of land use and carbon (e.g. forest and biomass falls by 0.2% per year for 50 years), one could use a baseline function. For example, if beef prices fall, one path (e.g. forest cover remaining constant) is the baseline, but if prices stay constant, another (e.g. 0.1% deforestation per year) is used. Such functions of driving factors are precisely the output that arises from the economic analysis (and note that while the second approach in Section 3.1.2 above provides the coefficient needed for a carbon-offset supply function, the first approach includes more factors, and may have more explanatory power, and thus be better for baselines).44 Further attention is required, however. Suppose that the baseline function includes roads, as well as the level of beef prices. If beef prices fall independently of anything the country does, one might argue that the baseline should be adjusted so that no forest protection relative to the baseline would be credited to the country. Including prices in the baseline will accomplish that. However, if the country cancels the building of a road precisely because of incentives to protect forests, perhaps it should get credit for reducing deforestation. Thus, we might not want to have roads in the baseline function, because if the baseline adjusts along with the roads, the country would not be credited. We might want to include in the baseline function only factors not controlled by the countries. For instance, one might use international prices, and perhaps also the level of development (e.g. GDP per capita), as countries are unlikely to distort that just for C payments. # 4.3. Optimal carbon-market rules — how accurate should carbon-offset rules be? A reason to develop simplified versions of the disciplinary and integrated analyses of tropical forest sinks is that, despite the gains from increased accuracy, the required increase in effort and complexity imposes costs. A first obvious cost of increasing accuracy is an increase in direct costs of the analyses (in pilot sequestration projects, it has been observed that generating acceptable C measures can be a significant cost). Second, both direct costs and uncertainty about the outcome of the certification process will discourage potentially valuable projects. Fewer C trades will take place, so some gains from trade will be lost. The third cost of using more data and more complex computations is an increased scope for manipulation. Complex rules may become non-transparent black boxes. Also, as more complex rules involve more costly data collection, this may reduce monitoring efforts by third parties to check claims by CER producers. Ironically, then, increased effort and complexity to reduce some errors may in fact lead to others. Thus, one would like to derive simplified but accurate versions of the economic and ecological and, ultimately, also the integrated analyses. The derivation of these simpler models (or rules) from state-of-the-art models is itself a significant research undertaking. For instance, if the CENTURY model provides the best absolute predictions of field C measurements, one might derive simpler but still accurate versions on the ⁴⁴ Compare e.g. Kerr et al. (2000a) with Kerr et al. (2000b). As noted above, many current efforts to analyze carbon markets indicate baselines as a thorny issue. A recent Lawrence Berkeley Labs study (Busch et al., 1999) notes the potential for reasonable baselines using this approach. basis of the simulated results of the full model. This could involve multiple-regression analysis, sometimes called meta-modeling because models of only a few variables are developed from the results of the complete model. Such techniques have proven effective elsewhere (Parton et al., 1993; Schimel et al., 1994). However, whether a version with few variables, i.e. requiring few inputs, can yield high absolute accuracy remains an open and important question. For an empiricallybased ecological model like the LZS, there are also modeling choices of this type if simpler versions of the model are to be derived for use in policy. For instance, one might conclude that the first-level regressions (using climate data only) are sufficiently accurate, i.e. that the additional cost of parameterizing the second level (including soil and disturbance regime) is not worthwhile. For the economic modeling, another motivation for simplifying the data requirements and the statistical analysis as much as possible is the potential to apply the outputs to other countries. Some key factors such as current land use, transport costs, ecological constraints, GDP per capita and population are clear candidates for such simpler models. This point highlights the potential value of being able to apply the economic approach at an aggregate level. While pixel-level data may be available for Costa Rica, even for earlier periods, for many countries only aggregated data may be available, in particular for earlier periods of time. More generally, even if it may be possible to get pixel-level data for many countries it may be cheaper and easier to just collect the aggregate data, yielding one sort of simpler, cheaper model. Finally, the statistical analysis will be simpler when using aggregate data, another reason why this would be an easier version to use. ### 5. Discussion If carbon sequestration in tropical forests (in particular within developing countries) is to be included within the options for implementing the Kyoto Protocol or other such agreements, policy makers will require integrated models that can both project baselines for land use and translate observable land use and physical characteristics of sites into measures of carbon. This will permit them to define international rules for the creation of carbon offsets that are feasible and adequately accurate. This paper has described a general methodology for creating the requisite disciplinary models and for linking them to form just such an integrated model: and has illustrated the implementation of that methodology using our ongoing project in Costa Rica. This methodology is designed to project land use and carbon at a national level. That avoids the persistent problem of leakage outside project areas, a problem that plagues baseline estimates for particular projects. While clearly it does not account for international leakage (arising, e.g. through effects on prices that affect behavior elsewhere), we would argue that this is small relative to internal leakages, at least when countries are small and carbon prices are low. Another important point regarding baselines is that we proposed baselines that are not fixed paths of forested area (e.g. 1% deforestation per year for 20 years), but rather are functions of exogenous factors (e.g. if international beef prices happen to fall, then forest clearing is expected to fall independent of the country's actions). This reduces the risk associated with fixing a baseline, from the points of view of both the country and the international community. Our integrated modeling strives to use state-ofthe-art methodology in each discipline while forcing each discipline to make its outputs feed into the truly integrated analyses and models used for policy evaluation. This is proving to be a valuable learning experience for all of us. The need to explicitly integrate results is altering the approaches of all team members. Our desire to produce not just the best possible, but even potentially policy relevant output, has emphasized the critical value of good data. For instance, we have benefited from an earlier emphasis in Costa Rica on developing good raw measures of land use and land cover, to generate a solid underpinning for future policies. Models are only as good as their inputs and having to empirically ground our analyses has made us re-evaluate preconceptions. It has also highlighted the sparse data available globally (especially on the ecological side) for such policy analysis. # Acknowledgements This paper has grown out of an ongoing research agenda on land use and carbon sequestration in Costa Rica. We have benefited from comments at the NBER Summer Institute, an AERE session at the ASSAs, a Kennedy School-DOE workshop on carbon sequestration, the 1999 Open Meeting on Human Dimensions of Environmental Change, and two anonymous referees. In addition, the authors thank for generous support the Tinker Foundation for an Institutional Grant on 'Achieving Greatest Benefits from Sequestration in Costa Rica', the Center for Environmental Research and Conservation at Columbia University, the Harvard Institute for International
Development, and the National Center for Ecological Analysis and Synthesis at UC-Santa Barbara, a Center funded by NSF (Grant No. DEB-94-21535), UC-Santa Barbara, and the State of California, where we have been supported as the Carbon Sequestration Working Group. # References - Allen, J.C., Barnes, D.F., 1985. The causes of deforestation in developing countries. Ann. Assoc. Am. Geograph. 75, 163–184. - Bouman, B.A.M., Jansen, H.G.P., Schipper, R.A., Nieuwenhuyse, A., Hengsdijk, H., 1997. A methodology for sustainable land use exploration at the regional level: application to the Atlantic Zone of Costa Rica. Draft manuscript. Wageningen Agricultural University, The Netherlands. - Brown, S., 1997. Estimating biomass and biomass change of tropical forests: a primer. FAO Forestry Paper. FAO, Rome. - Busch, C., Sathaye, J., Sanchez-Azofeifa, G.A., 1999. Lessons for Greenhouse Gas Accounting: A Case Study of Costa Rica's Protected Areas Project. Lawrence Berkeley National Laboratory, Berkeley, CA. - Carter, L., 1997. Modalities for the Operationalization of Additionality. Presentation at the International Workshop on Activities Implemented Jointly, Leipzig, Germany 5–6, 1997. - Centro Cientifico Tropical, 1982. Costa Rica: Perfil Ambiental, Estudio de Campo. - Cole, C.V., Paustian, K., Elliot, E.T., Metherell, A.K., Ojima, D.S., Parton, W.J., 1993. Analysis of agroecosystem carbon pools. Water Air Soil Poll. 70, 357–371. - Chomitz, K.M., Gray, D.A., 1996. Roads, land use and deforestation: a spatial model applied to Belize. World Bank Econ. Rev. 10 (3), 487–512. - Cropper, M., Griffiths, C., Mani, M., 1999. Roads, population pressures, and deforestation in Thailand, 1976–1989. Land Econ. 75 (1), 58–73. - Cummings, D.L., Kauffman, J.B., Hughes, R.F., Total aboveground biomass, forest volume, and tree density of Amazonian tropical forest delineated by projecto RADAMBRASIL in Northern Rondonia, Brazil. In review in Ecology. - Dixon, R.K., 1999. The UN Framework Convention on Climate Change Activities Implemented Jointly (AIJ) Pilot: Experiences and Lessons Learned. Kluwer Academic, Boston, MA. - Dudek, D.J., Wiener, J.B., 1996. Joint Implementation, Transaction Costs and Climate Change. Organization for Economic Cooperation and Development, Paris, France. - Ewel, J., Berish, C., Brown, B., Price, N., Raich, J., 1981. Slash and burn impacts on a Costa Rican wet forest site. Ecology 62, 816–829. - Fassbender, H.W., Beer, J., Heuveldop, J., Imbach, A., Enriquez, G., Bonnemann, A., 1991. Ten year balance of organic matter and nutrients in agroforestry systems at CATIE, Costa Rica. For. Ecol. Manag. 45, 173–183. - Fernandes, D.N., Sanford, R.L. Jr, 1995. Effects of recent land-use practices on soil nutrients and succession under tropical wet forest in Costa Rica. Conserv. Biol. 9, 915–922ica. - Geoghegan, J., Wainger, L., Bockstael, N., 1997. Spatial landscape indices in a hedonic framework: an ecological economics analysis using GIS. Ecol. Econ. 23, 251–264. - Gonzalez, J.E., Fisher, R.F., 1994. Growth of native forest species planted on abandoned pasture land in Costa Rica. For. Ecol. Manag. 70, 159–167. - Gower, S.T., 1987. Relations between mineral nutrient availability and fine root biomass in two Costa Rican tropical wet forests: A hypothesis. Biotropica 19, 171–175. - Haggar, J.P., Ewel, J.J., 1995. Establishment, resource acquisition, and early productivity as determined by biomass allocation patterns of three tropical tree species. For. Sci. 41, 689–708. - Haggar, J.P., Tanner, E.V.J., Beer, J.W., Kass, D.C.L., 1993. Nitrogen dynamics of tropical agroforestry and annual cropping systems. Soil Biol. Biochem. 25, 1363–1378. - Hagler Bailly, 1998. Evaluation of Using Benchmarks to Satisfy the Additionality Criterion for Joint Implementation Projects. Hagler Bailly, Boulder, CO. - Hall, C.A.S. (Ed.), 1998. Ecology of Tropical Development: The Myth of Sustainable Development in Costa Rica. Academic Press, New York. - Hall, C.A.S., Detwiler, R.P., Bogdonoff, P., Underhill, S., 1985. Land-use change and carbon exchange in the tropics 1. Detailed estimates for Costa Rica, Panama, Peru, and Bolivia. Environ. Manag. 9, 313–333. - Hall, C.A.S., Tian, H., Qi, Y., Pontius, G., Cornell, J., 1995. Modelling spatial and temporal patterns of tropical landuse change. J. Biogeog. 22, 753–757. - Harrison, S., 1991. Population growth, land use and deforestation in Costa Rica, 1950–1984. Interciencia 16 (2), 83–93. - Helmer E.H., Brown, S., 1998. Gradient analysis of biomass in Costa Rica and a first estimate of country-wide emissions of greenhouse bases from biomass burning. In press in: Hall C.A.S. (Ed.), 1998. Ecology of tropical development, the myth of sustainable development in Costa Rica. Academic Press, New York. - Holdridge, L.R., Grenke, W.C., Hatheway, W.H., Liang, T., Tosi, J.A. Jr, 1971. Forest Environments in Tropical Life Zones: A Pilot Study. Pergamon Press, Oxford, UK. - Houghton, R.A., Skole, D.L., Lefkowitz, D.S., 1991. Changes in the landscape of Latin America between 1850 and 1985 II. Net release of CO₂ to the atmosphere. For. Ecol. Manag. 38. - Hughes, R.F., Kauffman, J.B., Jaramillo, V.J., 1999. Biomass, C, and nutrient dynamics of secondary forests in a humid tropical region of Mexico. Ecology 80, 1892– 1907. - Hughes, R.F., Kauffman, J.B., Jaramillo-Luque, V.J., 2000a. Ecosystem-scale impacts of deforestation and land use in a humid tropical region of México. Ecol. Appl. 10, 515– 527. - Hughes, R.F., Kauffman, J.B., Cummings, D.L., 2000b. Fire in the Brazilian Amazon: 3. Biomass, carbon, and nutrient dynamics in slashed second- and third-growth forests. Oecologia, in press. - Kaimowitz, D., Angelsen, A., 1998. Economic Models of Tropical Deforestation: A Review. CIFOR. - Kauffman, J.B., Cummings, D.L., Ward, D.E., Babbitt, R., 1995. Fire in the Brazilian Amazon: 1. Biomass, nutrient pools, and losses in slashed primary forests. Oecologia 104, 397–408. - Kauffman, J.B., Cummings, D.L., Ward, D.E., 1998a. Fire in the Brazilian Amazon: 2. Biomass, nutrient pools and losses in cattle pastures. Oecologia 113, 415–427. - Kauffman, J.B., Cummings, D.L., Hughes, R.F., 1998b. Biomass decline in Amazon forest fragments. Science 282, 1611. - Kauffman, J.B., Cummings, D.L., Jaramillo, V.J., Biomass and structure of tropical deciduous forests and pastures in the Chamela region of Mexico. M.S. in preparation. - Kerr, S., Newell, R., 1999. Technology Adoption In Response To Environmental Regulation: evidence from the US lead phasedown. Paper at AERE/ASSA Annual Meetings, January 5, NY. - Kerr, S., Pfaff, A.S.P., Sanchez, A., Boscolo, M., forthcoming 2000a. What Role For Tropical Forests In Climate Change Mitigation? The Case Of Costa Rica, in Central America Project, Environment: Conservation and Competitiveness, edited by Harvard Institute for International Development, in Harvard Series in International Development, Harvard University Press, Cambridge. - Kerr, S., Pfaff, A.S.P., Sanchez, A., forthcoming 2000b. The Dynamics of Deforestation and the Supply of Carbon Sequestration: Illustrative Results from Costa Rica, in Central America Project, Environment: Conservation and Competitiveness, edited by Harvard Institute for International Development, in Harvard Series in International Development, Harvard University Press, Cambridge. - Kiefer, N.M., 1988. Economic duration data and hazard functions. J. Econ. Literat. 15, 646–679. - Lancaster, T., 1990. The Econometric Analysis of Transition Data. Econometric Society Monograph No. 17, Cambridge University Press. - Lazarus, M., Kartha, S., Ruth, M., Bernow, S., Dunmire, C., 1999. Evaluation of Benchmarking as an Approach for Establishing Clean Development Mechanism Baselines. Tellus Institute, Boston, MA. - Lieberman, D., Lieberman, M., 1987. Forest tree growth and dynamics at La Selva, Costa Rica (1969–1982). J. Trop. Ecol. 3, 347–358. - Lile, R., Powell, M., Toman, M., 1998. Implementing the Clean Development Mechanism: Lessons from US Private-Sector Participation in Activities Implemented Jointly. Discussion Paper 99-08. Resources for the Future, Washington, DC. - Liu, S., Reiners, W.A., 2000. Interfacing a N₂O flux model with GIS-based spatial database for scaling-up N₂O fluxes from sites to a humid tropical region. Comp. GeoSci. (In review). - Liu, S., Reiners, W.A., Keller, M., Schimel, D.S., 2000a. Simulation of nitrous oxide and nitric oxide emissions from tropical moist primary forests in the Costa Rican Atlantic Zone. Environ. Model. Software (In press). - Liu, S., Reiners, W.A., Keller, M., Schimel, D.S., 1999a. Model simulation of changes in N2O and NO emissions with conversion of tropical rain forests to pastures in the Costa Rican Atlantic Zone. Global Biogeochem. Cycl. 13, 663– 677. - Liu, S., Reiners, W.A., Bouman, B.A.M., Gerow, K., Schimel D.S., Keller, M., 2000b. Simulated impacts of edaphic, biological and management factors on N2O and NO emissions from pastures in the Atlantic Zone, Costa Rica. (In review). - Lugo, A.E., Schmidt, R., Brown, S., 1981. Tropical forests in the Caribbean. Ambio 10, 318–324. - Lutz, E., Daly, H., 1990. Incentives, Regulations and Sustainable Land Use in Costa Rica. Environment Working Paper No. 34. The World Bank, Washington, DC. - Martini, J.A., Macias, M., 1974. A study of six Latosols from Costa Rica to elucidate the problems of classification, productivity and management of tropical soils. Soil Sci. Soc. Am. Proc. 38, 644–652. - Matson, P.A., Vitousek, P.M., Ewel, J.J., Mazzarino, M.J., Rebertson, G.P., 1987. Nitrogen transformations following tropical forest felling and burning on a volcanic soil. Ecology 68, 491–502. - Mazarino, M.J., Szott, L., Jimenez, M., 1993. Dynamics of soil total C and N, microbial biomass, and water-soluble C in tropical agroecosystems. Soil Biol. Biochem. 25, 205–214. - Montagnini, F., Ramstad, K., Sancho, F., 1993. Litterfall, litter decomposition and the use of mulch of four indigenous tree
species in the Atlantic lowlands of Costa Rica. Agrofor. Sys. 23, 39–61. - Motavalli, P.P., Palm, C.A., Parton, W.J., Elliot, E.T., Frey, S.D., 1994. Comparison of laboratory and modeling simulation methods for estimating carbon pools in tropical forest soils. Soil Biol. Biochem. 26. - Motavalli, P.P., Palm, C.A., Parton, W.J., Elliot, E.T., Frey, S.D., 1995. Soil pH and organic C dynamics in tropical forest soils: Evidence from laboratory and simulation studies. Soil Biol. Biochem. 27. - Moulton, R.J., Richards, K.R., 1990. Costs of Sequestering Carbon Through Tree Planting and Forest Management in the United States. GTR WO-58. Dept. of Agriculture, Forest Service. - Parton, W.J., Schimel, D.S., Cole, C.V., Ojima, D.S., 1987. Analysis of factors controlling soil organic matter levels in Great Plains grasslands. Soil Sci. Soc. Am. J. 51, 1173–1179. - Parton, W.J., Scurlock, J.M.O., Ojima, D.S., Gilmanov, T.G., Scholes, R.J., Schimel, D.S., Kirchner, T., Menaut, J.C., Seastedt, T., Moya, E.G., Kamnalrut, A., Kinyamario, J.I., 1993. Observations and modeling of biomass and soil organic matter dynamics for the grassland biome worldwide. Global Biogeochem. Cycl. 7, 785–809. - Pape, A., Rich, J., 1998. Options for Guiding Greenhouse Gas Emission Baseline Determination. CERI Alberta Offset Development Workshop, Canada, February, 2–3. - Pfaff, A.S.P., 1995. The Economics of Deforestation: Evidence from the Brazilian Amazon and New England. Ph.D. Dissertation, M.I.T., Department of Economics. - Pfaff, A.S.P., 1999. What drives deforestation in the Brazilian Amazon? Evidence from satellite and socioeconomic data. J. Environ. Econ. Manag. 37 (1), 26–43. - Puhl, I., 1998. Status of Research on Project Baselines under the UNFCCC and the Kyoto Protocol. Organisation for Economic Co-operation and Development, Paris, France. - Reeves, M., Lal, R., Logan, T., Sigaran, J., 1997. Soil nitrogen and carbon response to maize cropping system, nitrogen source, and tillage. Soil Sci. Soc. Am. J. 61, 1387–1392. - Reiners, W.A., Bouwman, A.F., Parsons, W.F., Keller, M., 1994. Tropical rain forest conversion to pasture: Changes in vegetation and soil properties. Ecol. Appl. 4, 363– 377. - Reiners, W.A., Liu, S., Gerow, K., Keller, M., Schimel, D.S., 2000. Land use changes in Costa Rica's Atlantic Zone: Net effects on N₂O and NO emissions (in preparation). - Repetto, R., Cruz, W., Solorzano, R., de Camino, R., Woodward, R., Tosi, J., Watson, V., Vasquez, A., Villalobos, C., Jimenez, J., 1991. Accounts Overdue: Natural Resource Depreciation in Costa Rica. World Resources Institute, Washington DC, in collaboration with the Tropical Science Center, Costa Rica. - Richards, K.R., Moulton, R.J., Birdsey, R.A., 1993. Costs of Creating Carbon Sinks in the US. Energy Conver. Manag. 34 (9–11), 905–912. - Rodriguez, J., Corrales, L., Pratt, L., 1998. Potencial de Carbono y Fijacion de Dioxido de Carbono de la Biomasa en pie por encima del suelo en los bosques de la Republica de Belice, Costa Rica, El Salvador, Guatemala, Nicaragua, Panama, Honduras. Documentos de Trabajo. - Rosero-Bixby L., Palloni, A., 1996. Population and Deforestation in Costa Rica. Paper presented at the Annual Meeting of the Population Association of America in New Orleans. - Rudel, T.K., 1989. Population, development, and tropical deforestation: a cross-national study. Rur. Sociol. 54 (3), 327–338. - Sader, S., Joyce, A., 1988. Deforestation Rates and Trends in Costa Rica, 1940 to 1983. Biotropica 20, 11–19. - Sanchez-Azofeifa, G.A., Quesada-Mateo, C., 1995. Deforestation carbon dynamics and sustainable mitigation measures in Costa Rica: the Puerto Viejo de Sarapiquri case study. Interciencia 20, 396 - Sanchez-Azofeifa, G.A., 1996. Assessing Land Use/Cover Change in Costa Rica. Earth Sciences Department. University of New Hampshire, Durham, NH. - Sanchez-Azofeifa, G.A., Harriss, R.C., Skole, L.D. (2000a). Forest cover and deforestation rates in Costa Rica using remote sensing imagery. Biotropica (in review). - Sanchez-Azofeifa, G.A., Quesada-Mateo, C., Gonzales-Quesada, P., Dayanandan, S., Bawa, K.S., 1999a. Protected areas and conservation of biodiversity in the tropics. Conserv. Biol. 13 (2) - Sanchez-Azofeifa, G.A., Daily, G., Ehrlich, P., Wein, R., 2000b. Effectiveness of national parks and biologic reserves to control tropical deforestation. Biol. Conserv. Submitted. - Schimel, D.S., Braswell, B.H., Holland, E.A., Mckeown, R., Ojima, D.S., Painter, T.H., Parton, W.J., Townsend, A.R., 1994. Climatic, edaphic, and biotic controls over storage and turnover of carbon on soils. Global Biogeochem. Cycl. 8, 279–293. - Schimel, D.S., Braswell, B.H., Parton, W.J., 1997. Equilibrium of the terrestrial water, nitrogen, and carbon cycles. Proc. Natl. Acad. Sci. USA 94, 8280–8283. - Smith, P., et al., 1997. A comparison of the performance of nine soil organic matter models using datasets from seven long-term experiments. Geoderma 81, 153–225. - Stavins, R., 1999. The costs of carbon sequestration: a revealed-preference approach. Am. Econ. Rev. - Stavins, R.N., Jaffe, A., 1990. Unintended impacts of public investments on private decisions: the depletion of forested wetlands. Am. Econ. Rev. 80 (3), 337–352. - Stuhrmann, M., Bergmann, C., Zech, W., 1994. Mineral nutrition, soil factors and growth rates of Gmelina arborea plantations in the humid lowlands of northern Costa Rica. For. Ecol. Manag. 70, 135. - Tosi, J.A., Jr., 1997. An ecological model for the prediction of carbon offsets by terrestrial biota. Centro Cientifico Tropical, San Jose, Costa Rica. - Veldkamp, E., 1994. Organic carbon turnover in three tropical soils under pasture after deforestation. Soil Sci. Soc. Am. J. 58, 175–180. - Veldkamp, A., Fresco, L.O., 1995. Modelling land use changes and their temporal and spatial variability with CLUEA; A pilot study for Costa Rica. Wageningen Agricultural University, Department of Agronomy. Report No. 410 100 086 - VEMAP, 1995. Vegetation/ecosystem modeling and analysis project. Comparing biogeography and biogeochemical models in a continental-scale study of terrestrial ecosystem - responses to climate change and CO2 doubling. Global Biogeochem. Cycl. 9, 407–437. - Vine, E., Sathaye, J., 1997. The Monitoring, Evaluation, Reporting and Verification of Climate Change Mitigation Projects: Discussion of Issues and Methodologies and Review of Existing Protocols and Guidelines. Lawrence Berkeley National Laboratory Report No. 40316. Berkeley, CA. - Watson R.T. et al., 1996. Climate Change 1995. Impacts, Adaptations and Mitigation of Climate Change: Scientific-Technical Analyses. Cambridge University Press.